

EFEKTY UCZENIA SIĘ DLA KIERUNKU *INŻYNIERIA DANYCH*
W ODNIESIENIU DO EFEKTÓW UCZENIA SIĘ PRK POZIOM 6

studia pierwszego stopnia o profilu ogólnoakademickim

Symbol	Po ukończeniu studiów pierwszego stopnia na kierunku <i>inżynieria danych</i> absolwent:	Odniesienie do PKR poziom 6
WIEDZA		
K_W01	wie jakie jest znaczenie matematyki obliczeniowej we współczesnej nauce i technice oraz w rozwoju społeczeństwa informacyjnego	P6S_WK-O2.1
K_W02	zna wybrane metody, twierdzenia i pojęcia logiki matematycznej, algebry liniowej, matematyki dyskretnej, teorii grafów i geometrii oraz rozumie ich zastosowanie do zagadnień modelowania inżynierskiego	P6S_WG-O1
K_W03	zna wybrane metody, twierdzenia i pojęcia rachunku różniczkowego i całkowego, równań różniczkowych zwyczajnych oraz rachunku prawdopodobieństwa i statystyki oraz rozumie ich zastosowanie do zagadnień modelowania inżynierskiego	P6S_WG-O1
K_W04	zna i rozumie podstawowe przykłady ilustrujące zastosowanie konkretnych pojęć matematycznych w rozwiązywaniu problemów nauk ścisłych, technicznych i/lub ekonomicznych	P6S_WG-O1
K_W05	ma wiedzę w zakresie matematyki wyższej niezbędną do budowy i analizy prostych modeli matematycznych w naukach technicznych	P6S_WG-O1
K_W06	zna wybrane pakiety oprogramowania matematycznego, służące do obliczeń symbolicznych i numerycznych, stosowane w modelowaniu i symulacji układów i procesów dynamicznych	P6S_WG-O1 P6S_WG-II
K_W07	zna podstawy technik obliczeniowych i programowania, wspomagających pracę analityka i rozumie ich ograniczenia; ma wiedzę na temat podejścia procesowego oraz metod obiektowych w zagadnieniach inżynierskich	P6S_WG-O1 P6S_WG-II
K_W08	zna wybrane języki programowania oraz podstawy programowania obiektowego; zna podstawowe struktury danych (tablice, listy, drzewa, obiekty, grafy), ich reprezentacje komputerowe i wykonywane na nich operacje	P6S_WG-O1

K_W09	zna różnorodne narzędzia informatyczne wspomagające przetwarzanie, analizę danych i wnioskowanie statystyczne	P6S_WG-O1 P6S_WG-I1
K_W10	zna najważniejsze problemy rozwiązywalne algorytmicznie przy użyciu aparatu matematycznego i technik informatycznych	P6S_WG-O1
K_W11	zna podstawowe techniki konstrukcji i analizy algorytmów oraz rozumie podstawowe ograniczenia w rozwiązywaniu problemów algorytmicznych	P6S_WG-O1
K_W12	zna podstawowe pojęcia dotyczące zagadnień numerycznych oraz wybrane techniki konstrukcji algorytmów numerycznych	P6S_WG-O1
K_W13	zna metody zarządzania informacją i systemami baz danych	P6S_WG-O1
K_W14	ma podstawową wiedzę oraz zna różnorodne narzędzia informatyczne związane z projektowaniem i użytkowaniem baz danych oraz komputerowych systemów wspomagania decyzji; ma podstawową wiedzę o cyklu życia urządzeń i systemów informatycznych	P6S_WG-O1 P6S_WG-I1
K_W15	ma podstawową wiedzę na temat technologii sieciowych, w tym architektury sieci komputerowych, protokołów komunikacyjnych, bezpieczeństwa i budowy aplikacji sieciowych	P6S_WG-O1 P6S_WG-I1
K_W16	ma podstawową wiedzę dotyczącą społecznych aspektów informatyki oraz uwarunkowań etycznych, prawnych i ekonomicznych związanych z zawodem analityka, matematyka i informatyka; zna ogólne zasady tworzenia i rozwoju form indywidualnej przedsiębiorczości; ma podstawową wiedzę w zakresie ochrony własności intelektualnej oraz prawa patentowego	P6S_WK-O2.2 P6S_WK-O2.3 P6S_WK-I2
K_W17	zna podstawowe zasady bezpieczeństwa i higieny pracy przy komputerze i sieci komputerowej	P6S_WK-O2.2 P6S_WG-I1
K_W18	ma podstawową wiedzę z ekonomii, organizacji pracy i zarządzania; ma podstawową wiedzę z zakresu działań informatycznych wspomagających pracę małych i średnich firm oraz przedsiębiorstw	P6S_WK-O2.3 P6S_WK-I2
K_W19	zna język angielski na poziomie biegłości B2 Europejskiego Systemu Kształcenia Językowego Rady Europy oraz zna słownictwo specjalistyczne w zakresie wybranych działów matematyki	P6S_UK-O4.3
UMIEJĘTNOŚCI		
K_U01	potrafi stosować wiedzę matematyczną do modelowania prostych zadań inżynierskich	P6S_UW-O3 P6S_UW-I4

K_U02	umie poprawnie sformułować problem w języku matematyki i dokonać analizy koniecznej przy wyborze odpowiedniego oprogramowania potrzebnego do jego rozwiązania oraz ocenić możliwości i ograniczenia takiego podejścia	P6S_UW-O3
K_U03	potrafi efektywnie wykorzystać oprogramowanie matematyczne i narzędzia informatyczne do rozwiązania typowych problemów matematyki dyskretnej i ciągłej, symulacji rozwiązania, wizualizacji i interpretacji uzyskanych wyników	P6S_UW-O3 P6S_UW-I3 P6S_UW-I4
K_U04	potrafi zaprojektować algorytmy rozwiązujące typowe problemy matematyki dyskretnej oraz ciągłej poprzez zaprojektowanie i dobór odpowiednich technik algorytmicznych i struktur danych	P6S_UW-O3
K_U05	umie przeanalizować zaprojektowane algorytmy pod kątem poprawności i złożoności obliczeniowej	P6S_UW-O3
K_U06	potrafi umiejętnie i efektywnie zaimplementować klasyczne i zaprojektowane przez siebie algorytmy matematyki dyskretnej i ciągłej przy użyciu odpowiednio dobranego do rozważanego problemu pakietu matematycznego lub narzędzi programistycznych; potrafi przedstawić rozwiązanie w czytelnej, graficznej formie	P6S_UW-O3 P6S_UW-I4
K_U07	potrafi wprowadzić potrzebne pojęcia i obiekty matematyczne, np. funkcje, relacje, ciągi dane rekurencyjnie, w celu rozwiązania problemu inżynierskiego	P6S_UW-O3
K_U08	potrafi analizować i rozwiązywać wybrane problemy inżynierskie w zakresie algebry liniowej przy użyciu typowych pakietów matematycznych i języków programowania	P6S_UW-O3
K_U09	umie rozwiązać numerycznie układy równań (liniowe i nieliniowe) oraz problem początkowy dla równań różniczkowych zwyczajnych	P6S_UW-O3
K_U10	potrafi wykorzystywać koncepcję granicy do aproksymowania oraz definiowania liczb i funkcji oraz krytycznie ocenić efekty aproksymacji numerycznej liczb i funkcji; potrafi badać zbieżność metod i szybkość zbieżności do rozwiązania	P6S_UW-O3
K_U11	posługuje się pojęciem pochodnej i całki funkcji jednej i wielu zmiennych; potrafi wykorzystać te pojęcia do badania funkcji, w zagadnieniach optymalizacji oraz do wyznaczania pól i objętości figur; posługuje się wybranymi pakietami matematycznymi i metodami numerycznymi do rozwiązywania wybranych zagadnień rachunku różniczkowego i całkowego	P6S_UW-O3

K_U12	umie tworzyć i interpretować wykresy funkcji i/lub dostępnych danych przy wykorzystaniu oprogramowania matematycznego	P6S_UW-O3 P6S_UW-I4
K_U13	umie posługiwać się pojęciami rachunku prawdopodobieństwa; potrafi przeanalizować stosowny model matematyczny eksperymentu losowego oraz zasymulować go numerycznie	P6S_UW-O3 P6S_UW-I4
K_U14	umie przeprowadzić wnioskowanie statystyczne przy wykorzystaniu stosownego oprogramowania	P6S_UW-O3 P6S_UW-I4
K_U15	potrafi rozwiązywać problemy kombinatoryczne, grafowe i problemy teorii liczb metodami algorytmicznymi	P6S_UW-O3
K_U16	potrafi mówić ogólnie zrozumiałym językiem o zagadnieniach matematyki obliczeniowej	P6S_UK-O4.1 P6S_UK-O4.2
K_U17	potrafi w sposób zrozumiały, w mowie i na piśmie, formułować definicje i twierdzenia oraz przedstawić przykłady zastosowań pojęć matematycznych opanowanych podczas studiów	P6S_UK-O4.1 P6S_UK-O4.2
K_U18	potrafi komunikować się ze środowiskiem inżynierskim, naukowym i biznesowym w tematyce matematyki obliczeniowej i jej zastosowań	P6S_UK-O4.1 P6S_UK-O4.2
K_U19	potrafi przygotowywać opracowania oraz prace pisemne dotyczące zastosowań matematyki w wybranych problemach i zagadnieniach inżynierskich	P6S_UK-O4.1
K_U20	potrafi pozyskiwać informacje z literatury, Internetu oraz innych wiarygodnych źródeł, przetwarzać je, dokonywać ich interpretacji oraz wyciągać wnioski i formułować opinie	P6S_UK-O4.1
K_U21	potrafi uczyć się samodzielnie oraz w grupie; umie uwzględnić aspekt ekonomiczny realizacji danego zadania; potrafi opracować i zrealizować harmonogram prac zapewniających dotrzymanie terminów; potrafi wykonywać analizy finansowe i ekonomiczne projektów	P6S_UO-O5.1 P6S_UU-O6 P6S_UW-I4
K_U22	ma umiejętności językowe (z języka angielskiego) w zakresie matematyki zgodne z wymaganiami określonymi dla poziomu biegłości B2 Europejskiego Systemu Kształcenia Językowego Rady Europy	P6S_UK-O4.3
K_U23	potrafi ocenić przydatność metod i narzędzi matematycznych i informatycznych oraz wybrać i zastosować właściwą metodę i narzędzia do złożonych zadań inżynierskich	P6S_UW-O3 P6S_UW-I5
K_U24	posiada umiejętność efektywnego posługiwania się istniejącym oprogramowaniem dla systemów operacyjnych, baz danych, sieci komputerowych	P6S_UW-O3

K_U25	potrafi, zgodnie z zadaną specyfikacją, przeanalizować, zaprojektować oraz zrealizować prosty system bazodanowy, używając właściwie dobranych metod, technik i narzędzi	P6S_UW-O3 P6S_UW-I6
K_U26	potrafi dbać o elementarne bezpieczeństwo danych i sieci komputerowych	P6S_UW-I4
K_U27	potrafi wykorzystać metody analityczne, numeryczne oraz eksperymentalne do formułowania i rozwiązywania zadań inżynierskich; umie dostrzegać ich aspekty systemowe i pozatechniczne	P6S_UW-I3 P6S_UW-I4
K_U28	rozwiązuje podstawowe zadania związane z przetwarzaniem informacji oraz dobiera odpowiednie metody matematyczne i narzędzia informatyczne do określonych typów zadań	P6S_UW-I6
KOMPETENCJE SPOŁECZNE		
K_K01	rozumie potrzebę ciągłego podnoszenia swoich kwalifikacji poprzez poszerzanie swojej wiedzy i praktycznych umiejętności	P6S_KK-O7.1 P6S_KK-O7.2
K_K02	potrafi aktywnie prowadzić dialog w celu doprecyzowania, pogłębienia i/lub poszerzenia stopnia zrozumienia diskutowanego tematu; potrafi pracować w zespole, przyjmując w nim różne role;	P6S_UK-O4.2 P6S_UO-O5.2 P6S_KK-O7.2
K_K03	potrafi odpowiednio zdefiniować priorytety służące realizacji określonego przez siebie lub innych zadania; rozumie konieczność systematycznej pracy nad projektami o charakterze długofalowym	P6S_UO-O5.2 P6S_KO-O8.1 P6S_KO-O8.2
K_K04	rozumie i docenia znaczenie uczciwości intelektualnej w działaniach własnych i innych osób; postępuje etycznie	P6S_KR-O9
K_K05	rozumie etyczne, prawne i społeczne aspekty informatyzacji i umie przestrzegać w swojej działalności zawodowej odnoszące się do nich zasady	P6S_KR-O9
K_K06	potrafi myśleć i działać w sposób kreatywny i przedsiębiorczy	P6S_KO-O8.2 P6S_KO-O8.3
K_K07	rozumie i ma świadomość ważności technicznych oraz pozatechnicznych aspektów i skutków działalności inżyniera i związanej z tym odpowiedzialności za podejmowane decyzje	P6S_KO-O8.1 P6S_KR-O9